
1

The impact on women of July budget 2015:

A budget that undermines women’s security

Contents

Executive Summary

Introduction

The Fiscal Charter

Gender impact analysis

Social security measures

Freezing benefits/tax credits

Cuts in tax credits

Benefit cap reduction and other measures designed to push into employment

Housing-related benefits

‘National Living Wage’ and living standards

Public sector pay

Taxation

Pensions

BBC Licence Fee

The social infrastructure: care, education and protection

Free 30h childcare for 3 and 4 year olds

The effect of a rising minimum wage on adult social care

A levy to fund more apprenticeships

Replacing maintenance grants by loans

Violence Against Women Services

Conclusion

Acknowledgements

2

Executive Summary
A further £13bn slashed from an already depleted social security budget will undermine the security

of women and drive poor families deeper into poverty. This is one of several policies outlined by the

newly-elected Conservative government in the summer budget delivered on 8th July.

The Chancellor George Osborne wants to deliver a budget surplus by 2019/20. To that end he

published a fiscal charter committing this and future governments to maintaining a budget surplus

even during times of economic stability and growth.

Yet maintaining a surplus in itself isn’t the key to economic security and limits the sharing of risk

through public investment in social and physical infrastructure. The fiscal charter and the measures

announced in this and all budgets since 2010 simply shift social risks further away from collective

sharing and onto individuals, in particular women. The result will be increased personal debt, a rise

in maternal poverty and greater care burdens on women.

Key points raised in the Women’s Budget Group budget analysis

● The £13bn of cuts in social security spending by 2020/21 will disproportionately hit families

and women on low incomes, and the rise in the minimum wage won’t compensate this.

Instead the cuts in working tax credits will decrease work incentives for second earners and

widen the gap between benefit recipients and the rest of the population.

● Included in the £13bn cut to security is a reduction in the benefit cap to £23K in London and

£20K elsewhere. This is going to force more families into debt and rent arrears, many will be

forced to leave homes where they have community networks and jobs, and it will disrupt the

lives of the poorest children. The House of Commons Library reports that four-fifths of those

adults affected by the cap in 2014 were women, many of whom had several children.

● Raising taxation is welcome, including cuts in pension tax relief. However, such measures are

partly offset by continued give-aways including: the poorly-targeted and expensive rise in

personal tax allowance, the continued freeze in fuel duties and further cuts to corporation

tax rates, all of which benefit mostly men as they are more likely higher-income earners

and/or shareholders.

● Any increase in high quality childcare services is welcome; the pledge of 30 hours a week

free childcare for all 3-4 year-olds is a step in the right direction. However, the policy is

restricted to children whose parents are in paid employment. There is little detail on how

much the government will spend. If no extra funding is available the policy will simply

compound existing problems in childcare provision such as the structural public

underfunding of childcare, low availability of childcare places and quality issues.

● The pay rise cap for public sector workers, combined with further cuts in departmental

spending yet to be announced, will again affect women disproportionately and threaten

employment retention and quality of public services.

3

The impact of these latest measures discussed in detail below must be judged alongside the

austerity programme implemented over the last five years. The Women’s Budget Group has

conducted detailed analysis of every budget, spending review and key policies (such as universal

credit) for the implications for women and gender equality. Find out more here.

http://wbg.org.uk/2013-a-budget-for-inequality-and-recession/

4

Introduction

The Chancellor made many claims in his July 2015 Budget speech, most of which the

Women’s Budget Group disagrees with. Instead, WBG believes the Budget will widen the

division between those who gain from Conservative government policies and those who

lose from them. It will increase poverty rates for children and women, and decimate the

vital public services and social infrastructure, to which women make an important

contribution.

One claim was the introduction of a “living wage”. What has really occurred is a small, but

welcome rise in the minimum wage. The Chancellor also hijacked the concept of “full

employment”. This is not a budget for full employment. An insufficient rise in the minimum

wage, along with a fall in real wages in the public sector, won’t generate the stimulus to

demand and investment needed to generate full employment; investment in the UK is

closely related to the overall share of wages in national income.1

The Chancellor says economic security depends on running a budget surplus, yet he relaxed

the timetable set for achieving this despite claiming, just two months ago during the general

election, it to be necessary. Further, the only cuts saved by delaying the movement into

surplus from 2018/9 to 2019/20 will be in defence, the spending department with the

largest gender gap in employment. Meanwhile the cut in real terms spending on the

remaining unprotected departments is close to a third.2

Part of this reduction will be achieved by limiting public sector wage rises to 1% in cash

terms, a fall in real wages that impacts mostly on women, who make up the majority of

public sector workers.

Elsewhere the Chancellor announced more tax cuts. This was a missed opportunity. The

extra revenue raised from new taxes should have been used instead for public investment

to tackle the multiple crises in care, housing and climate change, creating jobs for both

women and men.

1 Onaran and Obst 2015, Wage-led growth in the EU15 Member States: the effects of income distribution on growth,

investment, trade balance, and inflation, Foundation of European Progressive Studies, http://www.feps-
europe.eu/en/wage-led-in-europe.
2 Paul Johnson, ‘IFS analysis: opening remarks’

http://www.ifs.org.uk/uploads/publications/budgets/Budgets%202015/Summer/opening_remarks.pdf

https://www.gov.uk/government/speeches/chancellor-george-osbornes-summer-budget-2015-speech
http://www.feps-europe.eu/en/wage-led-in-europe
http://www.feps-europe.eu/en/wage-led-in-europe
http://www.ifs.org.uk/uploads/publications/budgets/Budgets%202015/Summer/opening_remarks.pdf
http://www.ifs.org.uk/uploads/publications/budgets/Budgets%202015/Summer/opening_remarks.pdf

5

The Fiscal Charter

The Chancellor has published a Fiscal Charter alongside the Budget, which commits this

government to its current timetable for achieving an overall budget surplus3 and requires

future governments4 to act ‘responsibly’ by maintaining a budget surplus in so-called

‘normal’ times, i.e. when there isn’t a recession or a marked slowdown in economic

growth.5

The Chancellor says that by 2019/20 ‘Britain will be back in the black’. Yet running a budget

surplus in normal times will not guarantee economic security. It will instead severely limit

the pooling and sharing of risk through public investment in social and physical

infrastructure, and in social security.

The economic forecasts produced by the Office for Budget Responsibility show that with

continuing cuts to public spending, there will only be enough demand by 2019/20 to

support job creation if the private sector runs a large financial deficit with soaring household

debt. The logic of the Fiscal Charter is that public debt is bad, while the private debt of

businesses and households is good. But the unsustainable build-up of risky business and

household debt was a key factor leading to the 2008 financial crisis.

Underpinning the Fiscal Charter is the message that, you are on your own. Every individual

must meet his or her lifetime needs through earning and borrowing. People will have to

take on debt to buy a house, an education, and quite likely, to buy food and heating if for

any reason they are unable to earn enough. This is likely to hit women hard because of their

caring responsibilities. At the heart of the welfare state is the recognition that caring

responsibilities need to be shared through public services and investment. Adoption of the

Fiscal Charter will severely limit the extent to which this is possible, increasing rather than

reducing insecurity for women.

Gender impact analysis

The little gender analysis there is of the measures introduced in this Budget are of poor

quality. For example, an enormous tax giveaway to corporations is considered to have no

equalities impact because it affects corporate entities, but no attention is paid to their

ownership, or to how the loss of this or other tax revenues has a gender impact.

3 This is a much more stringent requirement than the so-called ‘golden rule ‘of fiscal policy, adopted by the

Labour government, that while the current account should balance, the capital account can be in deficit if the
government borrows to finance public investment.
4 Legislation will be introduced in the autumn to put the Fiscal Charter into law - though it is far from clear how

such a law could be enforced.
5 A surplus won’t be required if the Office for Budget Responsibility judges that real GDP growth is less than 1%

a year, measured on a rolling four-quarter basis.

6

The government continues to use the absence of evidence as a sufficient excuse not to

properly assess gender issues, when it is government that is in the best position to collect

such evidence.

HM Treasury considers equalities impact measure by measure, with no analysis of the

Budget as a whole. In previous years, the Treasury produced a distributional analysis to

show how the Budget as a whole affected disposable or final incomes in each household

income decile or quintile. This time round the “distributional analysis” shows us only what

share each quintile pays of total tax paid and receives of total benefits and public services.

The government says these proportions have barely shifted, that the rich are paying a

slightly increased share of taxes and that this is due to their policies. However, the increase

in tax paid by the rich could equally be a result of the widening inequalities in income.

Needless to say, this is not a full distributional analysis. Benefits and public service cuts will

hit those in the bottom half of the distribution more and tax cuts are more helpful to those

in the top half of the distribution, even if the proportions paying taxes or receiving benefits

and public services remain unchanged. The following graph from the Institute for Fiscal

Studies illustrates this:

Source: IFS 6

6http://www.ifs.org.uk/uploads/publications/budgets/Budgets%202015/Summer/Hood_distributional_analysi

s.pdf

http://www.ifs.org.uk/uploads/publications/budgets/Budgets%202015/Summer/Hood_distributional_analysis.pdf
http://www.ifs.org.uk/uploads/publications/budgets/Budgets%202015/Summer/Hood_distributional_analysis.pdf

7

The impact of this budget is strongly negative on the incomes of those at the bottom of the

distribution, where most lone parents and single pensioners are concentrated, both groups

that are predominantly women, but those in the top half of the distribution lose much less.

House of Commons Library research shows there is a clear gender bias in the distribution of

the gains and pain of this Budget, with £24bn of the £34bn net extra money being raised

from households over the next five years coming from women.7 Yet in a document

supposed to be looking at impact, the Treasury fails to mention this.

Social security measures

The cuts in social security spending are estimated to reach an extra £13bn a year by

2020/21, the main components of which are freezing most working-age benefits (£4bn),

reducing the level of the benefit cap (£0.5bn), cutting tax credits (£5.8bn) and cut housing-

related benefits (£2bn).8

Freezing benefits/tax credits

The government has extended to four years the freeze in most working-age benefits

(excluding statutory sick pay, maternity/paternity pay and maternity allowance, and some

disability benefits/elements of such benefits). The Institute for Fiscal Studies says the freeze

will hit 13 million families (7.4 million in work), who will lose an average £260/year.9

Although most disability benefits will be uprated in line with CPI, they are counted in the

overall social security spending cap, which will be reduced from £115.2bn in 2016/17 to

£114.9bn in 2020/21.

General uprating measures have a significant effect in lowering real incomes. The IFS

calculates that benefits subject to reductions in uprating have experienced a real cut of 8%

between 2012 and 2019.10 The Child Poverty Action Group and the TUC11 estimate that

since 2010, nearly four million families with two or more children will have lost over £2,000

cumulatively in child benefit by 2020 just through the freeze to 2013.

7 Yvette Cooper ‘Once again, the biggest losers from George Osborne's budget are women’

http://www.newstatesman.com/politics/2015/07/once-again-biggest-losers-george-osbornes-budget-are-
women
8 HM Treasury, Summer Budget 2015, Table 2.1 Summer Budget 2015 policy decisions.
9 IFS Post-Budget Analysis, 9 July 2015. See http://www.ifs.org.uk/tools_and_resources/budget/505
10 ibid
11 Trades Union Congress (2015) Eroding Child Benefit

http://www.newstatesman.com/politics/2015/07/once-again-biggest-losers-george-osbornes-budget-are-women
http://www.newstatesman.com/politics/2015/07/once-again-biggest-losers-george-osbornes-budget-are-women
http://www.ifs.org.uk/tools_and_resources/budget/505

8

Cuts in tax credits

The IFS estimates12 that the increase in the withdrawal rate of tax credits (from 41% to 48%)

and the reduction in work allowances and thresholds (accounting for more than half of the

total cut) will affect three million families, who are set to lose about £1000 a year on

average.

Scrapping the family element in tax credits and Universal Credit will affect four million

families. These changes come in addition to the four-year freeze. Together these changes

reduce the already low incentive for second earners (mainly women) to take up paid

employment, for which, as our analysis below shows, the rise in minimum wages will not be

adequate compensation.

Child Tax Credit will be removed for third and subsequent children born after April 2017.

Currently 872,000 families (548,000 in work) get an average of £3,670/year for third and

subsequent children.13 The cut is likely to affect children in ethnic minority families

particularly: 51% of Black African, 65% of Pakistani and 64% of Bangladeshi children live in

large families, compared to 30% overall. In addition, 15% of Black Caribbean children, 23%

of Black African children and 11% of Pakistani children are in lone parent families with three

or more children, compared to just 8% overall.14 The removal of child tax credit for third and

subsequent children represents a substantial cut in the income of lone mothers in large

families, who are much less likely to be in paid employment (47%) than those with one or

two children (67%).15

Benefit cap reduction and other measures designed to push into employment

To date 23,000 families are affected by the benefit cap; the reductions will see many more

families hit – particularly in the social housing sector, where there are relatively few savings

for families to make by moving to lower cost accommodation. This measure will save

roughly £200m in 2020/21, but for families in London it could mean losses of up to £6,000

per year.16 The measure intends to push families into work or into cheaper accommodation,

but neither of these happened at any great scale with the previous cap,17 and behavioural

change is unlikely to happen as a result of this measure. The House of Commons Library

12 IFS Post-Budget Analysis, 9 July 2015. See http://www.ifs.org.uk/tools_and_resources/budget/505
13 ibid.
14 WBG calculations by Lucinda Platt (LSE), based on Households Below average Income surveys (2010/11 to 2012/13)
15 ONS (2014), Labour Force Survey, families by employment status of parents, April-June 2014.
16 IFS Post-Budget Analysis, 9 July 2015. See http://www.ifs.org.uk/tools_and_resources/budget/505
17 ibid.

http://www.ifs.org.uk/tools_and_resources/budget/505
http://www.ifs.org.uk/tools_and_resources/budget/505

9

reports that four-fifths of those adults affected by the cap in 2014 were women, many of

who had several children.18

Another measure designed to push people into employment while ignorant of the financial

implications is the change in support for Employment and Support Allowance recipients in

the work-related activity group (those deemed temporarily unable to work because of

illness or disability), whose benefits will be reduced to the same level as Jobseeker’s

Allowance, cutting them by about £30 per week.

In the same vein, the reduction of the age of the youngest child at which work requirements

are imposed on lone parents to three-years-old will mean extra strain for these parents and

their children. Under universal credit conditionality, this will also apply to partners in

couples with children. Those affected by this change are nearly all women. Coupled with the

move from regulations to guidance in terms of how easements to conditionality are

imposed, we will likely see an increase in cases of women being sanctioned unreasonably, as

already documented by in the Fawcett Society independent inquiry into women and

Jobseeker’s Allowance supported by the WBG.19

The impact of these measures must be judged in the wider context of earlier austerity

measures, which include the abolition of the independent living fund and the imposition of

stricter eligibility criteria on access to services in the wake of major cuts in local government

spending on adult social care.

Housing-related benefits

The 1% per year reduction in social rent over the next four years is a welcome relief for

social tenants not on housing benefits, the majority of whom are women. However, the

majority of social tenants will not gain as their rent is covered by housing benefit (which is

subject to the general freeze). This measure will put pressure on Housing Associations, who

will bear the cost of the cut. The cut will affect their financial stability, reduce their ability to

refurbish and maintain existing homes, and prevent them building more social housing,

which is so desperately needed.

The government announced a further change to social rents in a new 'Pay to Stay' measure.

This is where social housing tenants with household incomes of over £40,000 in London, and

over £30,000 in the rest of England, must pay a market or near-market rent. Although

details are still to emerge, this again affects women disproportionately as they are over-

represented in this sector, and there could be severe effects in terms of housing costs for

18 Reported in The Independent, 6 December 2014. (Some of the Law Lords in the Supreme Court case R(SG & other) v Secretary of State

for Work and Pensions also accepted that the benefit cap was discriminatory because of the impact on lone mothers and their children.)
19 Ariss, A. et al. (2015) Where’s the Benefit? An independent inquiry into women and Jobseeker’s Allowance, London: Fawcett Society

10

those affected. With wording that implies a cliff-edge in rents, the measure may potentially

also discourage further earnings for those just under the threshold.

‘National Living Wage’ and living standards

The Chancellor proposed an increase in the national minimum wage, which he describes as

a ‘national living wage’. WBG welcomes any significant rise in the minimum wage, 60% of

whose recipients are women. However, limiting the increase to those aged 25 or above is

unfair to young people.

The new minimum wage is set to reach 60% of median earnings by 2020. This is where it

falls short of claims to be a living wage, which is supposed to be a benchmark for a decent

living standard based on full-time work. The Institute for Fiscal Studies estimates that the

Chancellor’s so-called ‘national living wage’ will be just 13% higher in 2020 than what the

current national minimum wage would have been if raised in line with average hourly

wages. By contrast the living wage at £7.85 (outside London) is currently 17% higher than

the national minimum wage and will be even higher when recalculated as a result of the

cuts in the means-tested benefits that it takes into account.

However, the main problem is that 60% of jobs paid at minimum wage are actually part-

time (two thirds of which held by women)20, and for them the wage system cannot offset

the cuts in benefits. WBG has long argued that absence from the labour market due to the

presence of children, unemployment or sickness, should be dealt with via paid parental and

care leave or adequate non-means-tested insurance benefits for individuals alongside

quality public services to serve those needs.

Shifting away from public support for such absences from the labour market is part of a

wider social and ideological shift that undermines the development of a caring economy.

Policies that acknowledged the costs of raising children and supported families are being

dismantled, compromising the security of families that deviate from the ‘ideal’ of two

continuously employed full-time workers with no more than two children.

Public sector pay

The Chancellor’s plan to extend the 1% cap in pay rises for public sector workers for another

four years will hit women particularly hard and worsen the gender pay gap, given that 30%

of women are employed in the public sector, compared to 13% of men.21 The measure will

20 Low Pay Commission Estimates based on Annual Survey of Hours and Earnings (2014)
21 ONS, Labour Force Survey, January-March 2015.

11

make recruitment and retention more difficult as pay rises across the economy continue to

average 2%. This will pile more pressure on public sector staff trying to deliver services

under ever increasing financial strain.

This will also have differential regional impact because it affects the North – where there are

more public sector workers – more than the South. Along with a rising house price divide

this will intensify the gap between a prosperous South and a much poorer North, which

mere talk about a ‘Northern Powerhouse’ cannot rectify.

Taxation

By 2020/21 tax increases will generate £11.5bn additional annual revenue, half of which will

come from cracking down on tax avoidance and the other half from increases in taxes

(mainly dividend taxation, Insurance Premium Tax, Vehicle Excise Duty, and pension tax

relief).22 WBG welcomes the tax increases as a way to raise much needed revenue and in

some cases better target its sources on those who can pay more.

Raising taxation from dividend income goes some way to rebalance the tax take towards

unearned income, and as a result from women to men since 75% of taxpayers with incomes

of above £50,000 a year are men (though we do not have a breakdown of the sources of

that income).23 However, the revenues generated by these tax increases have been frittered

away on tax give-aways, rather than invested in public services or used to achieve desired

fiscal consolidation without harsh benefit cuts.

Tax give-aways such as rises in income tax and inheritance thresholds, frozen or cut fuel

duties and lower corporation tax rate will knock £5bn a year off the total tax increase by

2020/21.24 As documented in previous WBG Budget responses25, the freeze in fuel duties,

the rise in the personal tax allowance (now set to rise further and faster than announced in

March Budget, but less than in the Conservative 2015 election manifesto) and the rise in

higher rate threshold all benefit men more than women, particularly higher income men.26

The government claims that the cut in corporation tax has no gender impact and provides

no gender breakdown of the owners of businesses and shares in businesses. Yet it is likely

22 HM Treasury, Summer Budget 2015, Table 2.1 Summer Budget 2015 policy decisions
23 HM Treasury (2015) Survey of Personal Incomes 2012-13. https://www.gov.uk/government/statistics/distribution-of-total-income-

before-and-after-tax-by-gender-2010-to-2011
24 HM Treasury, Summer Budget 2015, Table 2.1 Summer Budget 2015 policy decisions
25 No Recovery for Women, WBG response to the budget in 2014 http://wbg.org.uk/wp-content/uploads/2014/03/FINAL-WBG-2014-

budget-response.pdf
26 See WBG response to March 2015 Budget for more detailed on gender breakdown of beneficiaries of rises in personal tax allowance.

http://wbg.org.uk/wp-content/uploads/2015/04/WBG-Budget-2015.pdf

https://www.gov.uk/government/statistics/distribution-of-total-income-before-and-after-tax-by-gender-2010-to-2011
https://www.gov.uk/government/statistics/distribution-of-total-income-before-and-after-tax-by-gender-2010-to-2011
http://wbg.org.uk/wp-content/uploads/2014/03/FINAL-WBG-2014-budget-response.pdf
http://wbg.org.uk/wp-content/uploads/2014/03/FINAL-WBG-2014-budget-response.pdf
http://wbg.org.uk/wp-content/uploads/2015/04/WBG-Budget-2015.pdf

12

that more businesses are owned by men than women, and many that women nominally

own have been put in their names to reduce tax.

The government has created a main residence allowance for Inheritance Tax, transferable

between spouses, that increases the effective IHT threshold to £1m for married couples

whose residence is worth at least £350k, provided the property is left to a direct descent. By

focusing too much on the right to leave property to children, which further entenches an

unequal society where inherited property determines life-chances, the government has

increased the pressure on the elderly to retain their savings to pass on to their children and

grandchildren. But many older people, and particularly those living on their own who are

overwhelmingly women, need those savings and their home to fund their own care.

Without a fully funded social care system to look after the elderly, putting extra pressure on

them to leave property to their descendants is cruel, and will particularly affect widows.

Pensions

The budget confirmed that the government intends to allow pensioners to sell their existing

annuities for cash. While this might help women who have already become locked into

poorly paying annuities, there are considerable risks involved, as analysed in the WBG

response to the March 2015 budget.27 Therefore, WBG is pleased that the measure is being

delayed until April 2017 to allow additional time for consultation.

Tax relief on private pension contributions will be gradually reduced for those earning over

£150,000, from 40% to 10% with consultation proposed on further changes. The lifetime

limit on tax relief will be reduced from £1.25m to £1m. The WBG welcomes this change and

has long argued that the system of private pension provision and its tax reliefs are

regressive, benefiting the highest paid, who are mainly men, and penalising women who

tend to have lower incomes and fewer opportunities to save for pensions.

WBG would like to see further restrictions on this relief and welcome the promise of further

consultation on pension tax relief reform. One feature of contribution tax relief that should

be kept is the basic-rate relief given at source, thus available even to non-taxpayers, which is

beneficial to women on low earnings.28

27 The WBG calls for rebuilding the foundations before fixing the roof, WBG response to the 2015 spring budget http://wbg.org.uk/wp-

content/uploads/2015/04/WBG-Budget-2015.pdf
28 HM Treasury (2014) Amendments to Pension Schemes Bill (private sector defined benefit transfers) Impact Assessment No RPC14-HMT-

2212 [online] http://www.parliament.uk/documents/impact-assessments/IA14-13A.pdf s192 (Accessed 15 June 2015).

http://wbg.org.uk/wp-content/uploads/2015/04/WBG-Budget-2015.pdf
http://wbg.org.uk/wp-content/uploads/2015/04/WBG-Budget-2015.pdf

13

BBC Licence Fee

Funding the BBC licence fee concession for those aged 75+ will be transferred to the BBC,

phasing in from 2018/9. This is an unjustified extension of the BBC’s remit that renders the

concession less secure if the corporation’s own funding is threatened in future. It

particularly affects women, who make up majority of those over 75.

The social infrastructure: care, education and protection

Free 30h childcare for 3 and 4 year olds

The WBG welcomes any increase in high quality childcare services, and the pledge of 30

hours of free childcare per week for all 3-4 year olds whose parents are in employment goes

some way in this direction, though it will only come into effect in September 2017.

However, unlike the 15 hours currently available, the extension only covers children whose

parent(s) are in paid employment.

The level of the payment to providers is not clear, but if it is not increased it will remain

below providers’ supply costs, leaving a shortfall of over £800 per year per funded child.29

Nurseries tend to cross-subsidise underfunded places by increasing the cost of out-of-hours

or infant childcare. Scaling up the number of hours provided from 15 to 30 on this basis

would make nurseries even less profitable than they are now, thus limiting the expansion

needed to supply more spaces.

If infant and out-of-hour care costs are increased to cross-subsidise the free hours, then

parents will find it harder to pay, especially given the cuts in parental incomes due to cuts in

child-related benefits. Further with the changes in the tax credit taper, childcare support will

be withdrawn more quickly so that families will receive less support with any additional

childcare costs beyond the free hours.

Further, the rise in the National Minimum Wage will hit nurseries hard, whose care staff are

mostly paid at the current national minimum of £6.50 per hour.

Extra measures will be needed to ensure that the current offer of childcare meets better the

requirements of a modern economy. Single working mothers increasingly working irregular

hours will find it difficult to strike a balance between family and employment on existing

29 National Day Nurseries Association (2015), Press release

http://www.ndna.org.uk/NDNA/News/Press_releases_2015/NDNA_calls_on_Government_to_deliver_promise_of_childcare_funding_revi
ew.aspx

http://www.ndna.org.uk/NDNA/News/Press_releases_2015/NDNA_calls_on_Government_to_deliver_promise_of_childcare_funding_review.aspx
http://www.ndna.org.uk/NDNA/News/Press_releases_2015/NDNA_calls_on_Government_to_deliver_promise_of_childcare_funding_review.aspx

14

childcare arrangements, which currently do not offer enough flexibility throughout the

working day.

The effect of a rising minimum wage on adult social care

There has been an average cut of 8.7% to adult social care at a time when demand for social

care is rising, despite efforts by local authorities to protect social care services in the face of

budgets cuts.30 Local authorities have reduced social care budgets through a combination of

outsourcing to private providers (who offer lower rates of pay), reducing fees paid to care

agencies and commissioning less care.31 This downward pressure on costs will continue as a

result of on-going cuts to local authority budgets and increasing demand.

In this context it is difficult to see how the welcome increase in the national minimum wage

will be met for care workers without a reduction in the levels of care provided. This will have

a disproportionate impact on women who are the majority of those needing care and the

majority of those providing care, both paid and unpaid. Women needing care, particularly

older and disabled women, may face a fall in the amount of care provided and/or the quality

of that care. Care workers will benefit from the increase in the national minimum wage, but

may find that their hours of work are cut, or that they are only paid for short appointments

but not for travelling time. This will inevitably compound problems of recruitment and

retention of care staff and will have adverse effects on care standards. Unpaid family carers

(the majority of whom are women) may face increasing demands to provide unpaid care to

replace reductions in state-funded care.

A levy to fund more apprenticeships

The WBG welcomes the re-introduction of a levy on large employers to fund

apprenticeships. This proposal resulted from a National Audit Office report, which found

that a levy would help increase the number, quality and status of apprenticeships. 32 This is

particularly welcome given the relatively poor increase in the number of apprenticeships

since 2010.

However, there is still work to be done. The apprentice system is the most gender

segregated of all aspects of education. Women are clustered in retail, health and social care

industries, and childcare, all of which attract lower earnings than other sectors.33 Moreover,

the funding cuts to the public sector and reduced for provision for care services means

30 National Audit Office, 2014, Financial Sustainability of Local Authorities, DCLG, http://www.nao.org.uk/wp-

content/uploads/2014/11/Financial-sustainability-of-local-authorities-20141.pdf
31 National Audit Office, 2014, Adult Social Care in England, overview, DCLG, http://www.nao.org.uk/wp-content/uploads/2015/03/Adult-

social-care-in-England-overview.pdf
32 Wolf, Alison. 2015. Fixing a Broken Training System: The case for an apprenticeship levy. Social Market Foundation
33 Newton, Becci, and Joy Williams. 2013. Under-representation by gender and race in Apprenticeships: Research summary.

15

these employers are under intense pressure. The levy will add to that and possibly have

further negative effects on women’s employment.

More needs to be done to ensure apprentice schemes attract women into Science

Technology Engineering & Maths industries, as argued by the WBG in previous responses.34

Replacing maintenance grants by loans

The replacement of maintenance grants with loans from 2016 will add to the indebtedness

of young people from poorer backgrounds. This is a striking example of how private debt is

disregarded in the government’s attempts to reduce public indebtedness. The debt incurred

by a student taking a full loan for three years for both tuition fees and maintenance will now

reach £51,000. The Financial Conduct Authority now requires lenders to factor in student

loans as debts when graduates apply for mortgages. This will leave students who have

needed to take the largest loans (often the poorest students) at a disadvantage with respect

to future loans and home ownership.

There is no public information about the gender of those who previously received grants,

but the gender pay gap means that this measure will have a larger impact on women.

Among those earning above £21,000, the repayment of student loans will take a larger

proportion of graduate women’s earnings than of men’s.

Violence Against Women Services

In the last parliament VAW services experienced significant cuts to funding as a result of

public spending cuts with a 31% cut in local authority funding to sexual and domestic

violence services. Specialist services for Black, Asian and Minority Ethnic women were badly

hit.35 The government has proposed to reinstate just £3m of support to victims of domestic

abuse. This is clearly insufficient. The Women’s Resource Centre has reported a pattern

where specialist VAW services are replaced with generic services provided by large national

organisations, which are seen as more cost effective.36 This is likely to continue as local

authority budgets continue to be cut with devastating impact for all women experiencing

violence and in need of specialist services.

34 See all previous WBG budget responses: http://wbg.org.uk/2013-a-budget-for-inequality-and-recession/
35 Towers J and Walby S, 2012, Measuring the impact of cuts in public expenditure on the
provision of services to prevent violence against women and girls, Trust for London http://www.trustforlondon.org.uk/wp-
content/uploads/2012/01/VAWG-Cuts-Full-Report.pdf
36 http://thewomensresourcecentre.org.uk/wp-content/uploads/Appendix-5_Funding-for-specialist-violence-against-women-and-girls-

services_FINAL2.pdf

http://wbg.org.uk/2013-a-budget-for-inequality-and-recession/
http://thewomensresourcecentre.org.uk/wp-content/uploads/Appendix-5_Funding-for-specialist-violence-against-women-and-girls-services_FINAL2.pdf
http://thewomensresourcecentre.org.uk/wp-content/uploads/Appendix-5_Funding-for-specialist-violence-against-women-and-girls-services_FINAL2.pdf

16

Conclusion

This latest budget is a terrifying move towards permanent austerity, which will have a

devastating effect on women’s security. As mentioned in our last briefing37 the budget

insufficiently addressed the crisis in both childcare and social care. The burden of this will

continue to fall on women. The need for a radical alternative has become that much more

urgent.

The Chancellor’s plan for continued austerity and his quest for a budget surplus involves

moving risk and debt onto the shoulders of the poorest and those most in need. They are

poor women raising children alone, women with extra care burdens where the state has

withdrawn, they are elderly women on low incomes, young people forced to enter

adulthood with tens of thousands pounds worth of debt, unable to access a living wage or

social security if they fall on hard times. Meanwhile, the Chancellor seeks to ease the

burden for those in positions of privilege; the few who benefit from the changes to

inheritance tax, the reduction in corporation tax for businesses and changes to the higher

rate threshold.

The result will be an increase in the already broad gap between rich and poor, a further

widening of inequality. Existing communal social and public infrastructure is slowly being

privatised or outsourced and reduced to a skeleton service. The Orwellian message is now a

clear and chilling: ‘We are all in this together but you are on your own’. Every individual

must meet his or her lifetime needs through earning and borrowing. People will have to

take on debt to buy a house, an education, and quite likely, to buy food and heating if for

any reason they are unable to earn enough. This is likely to hit women hard because of their

caring responsibilities.

During the 2015 general election the Women’s Budget Group, in partnership with the

Scottish Women’s Budget Group, published a manifesto for change: ‘Plan F’, a feminist

strategy for a caring and sustainable economy.38

To achieve Plan F there must be a shift away from the ideological pursuit of austerity and

towards an economic strategy built on investment in social and sustainable physical

structure. This includes investment in social housing, education, health and care. Caring

responsibilities need to be shared through investment in quality public services. Gender

relations in paid and unpaid work must be transformed. The economic priority should be on

37 The WBG calls for rebuilding the foundations before fixing the roof
 http://wbg.org.uk/wp-content/uploads/2015/04/WBG-Budget-2015.pdf
38 Plan F: A Feminist Economic Strategy for a Caring and Sustainable Economy http://wbg.org.uk/wp-content/uploads/2015/02/PLAN-F-

2015.pdf

http://wbg.org.uk/wp-content/uploads/2015/04/WBG-Budget-2015.pdf
http://wbg.org.uk/wp-content/uploads/2015/02/PLAN-F-2015.pdf
http://wbg.org.uk/wp-content/uploads/2015/02/PLAN-F-2015.pdf

17

fostering equality, human rights and sustainability. The WBG detailed Plan F policies in its

April budget response. 39

The money can be found. Cancel plans for trident (costing £100bn over the next 30 years),

reverse tax giveaways (costing about £27bn a year), stop corporate welfare (reportedly

worth around £93bn in 2012/1340) and retrieve the billions lost in tax avoidance (estimated

to cost the Exchequer up to £120bn a year).

By continuing to cut public services and decimate social security, by spending too little on

care and other social infrastructure, by encouraging private debt while chasing a budget

surplus, this government is creating a system that undermines the security of women and

the poorest in society. This is unnecessary and wrong; Plan F is a more effective and fairer

plan towards current and future economic security for all.

39 http://wbg.org.uk/wp-content/uploads/2015/04/WBG-Budget-2015.pdf
40 The £93bn handshake, published in the Guardian 7th July 2015 http://www.theguardian.com/politics/2015/jul/07/corporate-welfare-a-

93bn-handshake

http://wbg.org.uk/wp-content/uploads/2015/04/WBG-Budget-2015.pdf
http://www.theguardian.com/politics/2015/jul/07/corporate-welfare-a-93bn-handshake
http://www.theguardian.com/politics/2015/jul/07/corporate-welfare-a-93bn-handshake

18

Acknowledgements

This response was compiled by Jerome De Henau and Sue Himmelweit, and edited by

Rebecca Omonira-Oyekanmi, Polly Trenow and Rosalind Worsdale.

For their contributions and hard work, without which this analysis would not have been

possible, the WBG would like to thank: Fran Bennett, Wendy Bradley, Pamela Cole, Diane

Elson, Jay Ginn, Gill Kirkup, Mary Langan, Ruth Lister, Jonquil Lowe, Doreen Massey, Pamela

Ohlbaum, Ozlem Onaran, Diane Perrons, Almudena Sevilla, Wendy Sigle, Hester Steedman-

Thake, Mary-Ann Stephenson, Yuan Yang and Dinara Zapparova.

The WBG is a network of over 300 academics and activists. For more information, please

visit www.wbg.org.uk or contact admin@wbg.org.uk.

UK Women’s Budget Group

July 2015

http://www.wbg.org.uk/
mailto:admin@wbg.org.uk

